The *URE2* Gene Product of *Saccharomyces cerevisiae* Plays an Important Role in the Cellular Response to the Nitrogen Source and Has Homology to Glutathione S-Transferases

PETER W. COSCHIGANO AND BORIS MAGASANIK*

Department of Biology, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139

Received 25 May 1990/Accepted 19 September 1990

The URE2 gene of Saccharomyces cerevisiae has been cloned and sequenced. It encodes a predicted polypeptide of 354 amino acids with a molecular weight of 40,226. Deletion of the first 63 amino acids does not have any effect on the function of the protein. Studies with disruption alleles of the URE2 and GLN3 genes showed that both genes regulate GLN1 and GDH2, the structural genes for glutamine synthetase and NAD-linked glutamate dehydrogenase, respectively, at the transcriptional level, but expression of the regulatory genes does not appear to be regulated. Active URE2 gene product was required for the inactivation of glutamine synthetase upon addition of glutamine to cells growing with glutamate as the source of nitrogen. The predicted URE2 gene product has homology to glutathione S-transferases. The gene has been mapped to chromosome XIV, 5.9 map units from petX and 3.4 map units from kex2.

The yeast Saccharomyces cerevisiae has a number of proteins whose synthesis is regulated in response to the nitrogen source. The levels of the NAD-dependent glutamate dehydrogenase (NAD-GDH; the product of the GDH2 gene [35]) and of glutamine synthetase (GS; the product of the GLN1 gene [36]) are high in cells grown with glutamate as the nitrogen source but low in cells grown with glutamine as the nitrogen source. Both NAD-GDH and GS require glutamate for their reactions. NAD-GDH converts glutamate to α -ketoglutarate and ammonia, generating the ammonia for GS (35), while GS combines ammonia and glutamate to form glutamine. Glutamine is used for some biosynthetic reactions such as the production of certain amino acids and of nucleotides as well as for protein synthesis.

The regulation of GLN1 and GDH2 occurs in response to the nitrogen source at the level of transcription (1, 35). In addition, the GS enzyme may be inactivated by presenting glutamine to cells expressing GS. GS activity may be measured in two different ways, but both activities reside in the same molecule. The (biosynthetic) synthetase assay measures the activity of generating glutamine from glutamate and requires ATP (48, 50). This reaction is inactivated upon addition of glutamine to glutamate-grown cells (29, 39). GS inactivated in this manner may be reactivated by shifting the cells back to glutamate as the nitrogen source (29, 39). GS can also be measured by its ability to transfer the glutamate portion of glutamine to an arsenate molecule in the transferase assay (48, 50). This activity cannot be inactivated by addition of glutamine to glutamate-grown cells and has no known function (39).

Since NAD-GDH and GS are coordinately regulated, it is probable that there are genes whose products affect the regulation of both. Indeed, mutants have been isolated in which the regulation of both enzymes is altered, and these mutants fall into two complementation groups. Strains carrying mutations in the *GLN3* gene have low levels of NAD-GDH and GS activities when grown on either glutamate or glutamine as a nitrogen source (40). GS activity can

Strains carrying mutations in the *URE2* gene have a phenotype opposite that of *gln3* strains. The levels of NAD-GDH, GS, and a number of other proteins are elevated in glutamate-grown cells, and for NAD-GDH this elevated level is even higher than that of wild-type cells grown on glutamate (10, 18). Alleles of *URE2* (also known as *usu* and *gdhCR*) (17, 18) have been isolated in a number of screens designed to isolate different mutants, such as those that cause increased activity of amino acid permeases (10), resistance of ureidosuccinate transport to nitrogen repression (13), and genetic derepression of NAD-GDH (18).

Some work has been done previously to elucidate the relationship between *URE2* and *GLN3*. Courchesne and Magasanik have shown that *gln3* is epistatic to *ure2* (10). The *GLN3* gene has been cloned in our laboratory (35a). We report here the cloning of *URE2*. We also report on analysis of the effect of disruptions of *GLN3* and *URE2* on NAD-GDH and GS activity. Sequence analysis shows that the predicted *URE2* gene product has homology to glutathione S-transferases, and this observation suggests possible modes of regulation, which are discussed.

MATERIALS AND METHODS

Strains. The strains used are listed in Table 1. Strains with designations beginning with P, PH, and PD have similar backgrounds. They are approximately one-fourth Belgian (derived from $\Sigma 1278b$) and three-fourths American (derived from S288C). Mapping strains were obtained from G. Fink and C. Martin.

Media. Media were prepared as described by Mitchell and Magasanik (39, 40) and Sherman et al. (51). Glucose and raffinose were used as sources of carbon and energy at a final concentration of 2%.

also be increased by purine starvation or general amino acid starvation, and these systems were shown to be independent of *GLN3* (40). The strains carrying mutations in *GLN3* are also missing a number of other proteins, as determined by two-dimensional gel electrophoresis (40), as well as having decreased steady-state levels of mRNA transcribed from genes of the allantoin system (9).

^{*} Corresponding author.

TABLE 1. Strains

Strain	Genotype	Source ^a
S. cerevisiae		
P7-6A	MATa ade2-102 leu2-3,112 ure2-1 GLNI-lacZ	
P5-5D	MATa ade2-102 ura3-52 ure2-1	
PM43	MATa ade2-102 leu2-3,112 ura3-52 gdhl-6 gln3Δ4::LEU2	P. Minehart
P24-000-B-4C	MATα leu2-3,112 his4-619 ure2Δ11::LEU2	
DBY745	MATα ade1-100 leu2-3,112 ura3-52	D. Botstein
PM38	MATα leu2-3,112 ura3-52	P. Minehart
PH2	MATα leu2-3,112 ura3-52 ure2 $Δ12::URA3$	
PM71	$MATα$ leu2-3,112 ura3-52 gln3 Δ 5::LEU2	P. Minehart
F571	MATa his2 leu1 lys1 met4 pet8 spo11 ura3	G. Fink
L1456	MATa arg8 leu2-3 petX pha2 prtl	G. Fink
Z182	MATa his3- Δ 200 ade2 leu2-3,112 ura3-52 srb1 Δ 1::LEU2(= k ex2)	C. Martin (33)
P40-1A	MATα leu2-3,112 his4-619 ade2-102 gln3Δ4::LEU2 ure2Δ11::LEU2	
P40-1B	MATa leu2-3,112 ura3-52 his4-619	
P40-1D	MATα leu2-3,112 ade2-102 gdh1-6	
P40-2A	MATα leu2-3,112 his4-619 ure2Δ11::LEU2	
P40-2C	MATa leu2-3,112 ura3-52 ade2-102 gln3Δ4::LEU2	
P40-3A	MATa leu2-3,112 his4-619 gln3Δ4::LEU2 ure2Δ11::LEU2	
P40-3C	MATα leu2-3,112 ura3-52 ade2-102 ure2Δ11::LEU2	
P40-5B	MATa leu2-3,112 ura3-52 ade2-102 ure2\(\Delta\)1::LEU2	
P40-5C	MATα leu2-3,112 his4-619 gln3Δ4::LEU2	
P40-5D	MATα leu2-3,112 ura3-52 ade2-102 gln3Δ4::LEU2 ure2Δ11::LEU2	
P40-6A	MATa leu2-3,112	
PD1	P40-1B × P40-1D	
PD2	P40-6A × P40-5C	
PD3	P40-2C × P40-2A	
PD4	P40-3A × P40-3C	
PD5	P40-2C × P40-5C	
PD6	P40-2C × P40-1A	
PD7	P40-3A × P40-5D	
PD8	P40-6A × P40-2A	
PD9	P40-5B × P40-2A	
E. coli		
HB101	F hsdS20 (r_B m_B) supE44 ara-14 galK2 lacY1 proA2 rspL20(Smr) xyl-5 mtl-1 recA13	4
XL1-Blue GW3810	recA1 lac endA1 gyrA96 thi hsdR17 supE44 relA1 (F' proAB lacI ^a lacZΔM15 Tn10 (Tet ^r) supE thi sbcB rpsL(Sm ^r) endA1 hsdR4 Δ(lac-proAB) dam::Tn9(Cam ^r) (F' traD36 proAB lacI ^a lacZΔM15	Stratagene G. Walker

^a Strains that have no source listed are from this study.

Genetics. Standard yeast genetic methods were used (51). Map units were calculated as described by Perkins (45).

Assays. Yeast cells were grown to a density of 80 to 120 Klett units and then harvested as described by Mitchell and Magasanik (39). Cell extracts were made as described by Mitchell and Ludmerer (37) and used immediately.

Protein concentrations were determined as described by Bradford (5), using reagents obtained from Bio-Rad Laboratories (Richmond, Calif.). GS synthetase and transferase activities were assayed as described by Mitchell and Magasanik (38).

NAD-GDH assays were performed as described by Miller and Magasanik (35). Some variability is normally seen when the assays are performed on different days. To reduce this variability for each table, cultures were grown and assayed together.

Assays for β -galactosidase were performed by using crude cell extracts as described by Miller (34).

DNA preparations. Yeast plasmids were prepared essentially as described by Sherman et al. (51) except that the volume of cells used was 10 ml. Bacterial plasmids were prepared by the boiling method of Holmes and Quigley (23). The alkaline lysis method of Maniatis et al. (32) was used for large-scale CsCl bacterial plasmid preparations.

Plasmid constructions. DNA manipulations were carried

out as described by Maniatis et al. (32). Enzymes were used as instructed by the manufacturer's (generally New England BioLabs [Beverly, Mass.] for restriction enzymes, ligase, and Klenow enzyme and Boehringer Mannheim [Indianapolis, Ind.] for calf alkaline phosphatase).

To create plasmid p1-XS, the XbaI-SaII fragment of the original clone of URE2 was ligated into the NheI-SaII site of YEp24 (3). Plasmid p1XS Δ Sac is a SacII deletion of this plasmid. Plasmid p1C-CS was constructed by inserting the ClaI-SaII fragment of p1-XS into the ClaI-SaII site of YCp50 (26). Plasmids p1C-RE, p1C-CS Δ H, and p1C-CS Δ U are deletion constructions of p1C-CS. Plasmid p1I-BS was created by isolating the BgIII-SaII fragment from p1-XS and inserting it into the BamHI-SaII site of YIp5 (53).

The first null allele of *URE2* was constructed by replacing the *SacII-PvuII* portion of the coding region with the *SaII-XhoI* fragment of YEp13 (6) containing *LEU2*. The second null allele was created by replacing the *HindIII* fragment of coding and upstream DNA with the *HindIII* fragment of YEp24 containing the *URA3* gene. In each case, the chromosomal copy of *URE2* was then disrupted as described by Rothstein (47).

Plasmid p9, carrying the *URE2-lacZ* fusion, was constructed by isolating the *SaII-EagI* fragment of *URE2* and filling the ends with Klenow enzyme. Plasmid pLG Δ 312 (20),

a $2\mu m$ vector, was cut with SmaI and BamHI and also filled in with Klenow enzyme. The two fragments were ligated together, resulting in a plasmid that codes for a fusion protein containing the first 65 amino acids of URE2. The junction was sequenced to confirm the construct. Control plasmid pSLF Δ 178K (15) was derived from pLG Δ 312 by deletion of the SmaI-XhoI fragment that contains the upstream activation sequences of CYCI. Plasmid pPM46, carrying the GLN3-lacZ fusion (35a), was also derived from pLG Δ 312.

Plasmid p7LU, carrying the GAL10-URE2 construct, which contains the transcriptional start site from the GAL10 gene and translational start from the URE2 gene, was made by inserting the 1.2-kb TaqI-ClaI fragment (the TaqI site used is underlined with a wavy line in Fig. 5) containing the truncated URE2 gene into the SmaI site of plasmid pKP15, a derivative of pLGSD5 (21), obtained from Karl Pfeiffer, and then inserting a SaII-XhoI fragment containing the LEU2 gene into the SaII site. The truncated URE2 is now expressed when cells are grown on raffinose and can be greatly induced by adding galactose (2% final concentration) to the culture. Other plasmids used include Bluescript (Stratagene, La Jolla, Calif.) and pJT71 (the source of the TUB2 fragment, kindly supplied by Jim Thomas).

Transformations. Yeast transformations were carried out either as described by Ito et al. (24) or as described by Hinnen et al. (22). Directed integration of plasmids into the yeast chromosome was performed by cutting plasmid p1I-BS carrying *URE2* with *XhoI* as described by Orr-Weaver et al. (42). Chromosomal disruptions were made as described by Rothstein (47) by using a *EagI-ClaI* partial digest fragment for *ure2*Δ11::*LEU2* and a *SaII-ClaI* fragment for *ure2*Δ12::*URA3*. Gapped plasmid repair was carried out as described by Orr-Weaver et al. (43). Bacterial transformations were done as described by Maniatis et al. (32).

Chromosomal mapping. The blot of chromosomal DNA separated by pulse field electrophoresis (Clontech, Palo Alto, Calif.) was probed with the 0.85-kb SacII-EagI fragment of URE2 or the 3.6-kb HindIII fragment of KEX2 (obtained from Chris Martin) as described by Eisenmann et al. (14).

Preparation and analysis of RNA. Total yeast RNA was purified essentially as described by Carlson and Botstein (7). Poly(A) $^+$ RNA was then prepared in batch as described by Maniatis et al. (32). RNA was separated on a 1% agarose formaldehyde gel (30) and transferred to GeneScreen (NEN DuPont, Boston, Mass.) according to the manufacturer's instructions except that the RNA was blotted with $1 \times SSC$ (SSC is 0.15 M NaCl plus 0.015 M sodium citrate) and fixed with UV irradiation. 32 P-labeled probes (2.6-kb SalI fragment for GDH2 [35] and 0.9-kb SalI-KpnI fragment for TUB2) were made with a nick translation kit as instructed by the manufacturer (Boehringer Mannheim) (46), and hybridization was carried out as described by Clark-Adams and Winston (8).

DNA sequencing. DNA was sequenced by the dideoxy method of Sanger et al. (49), using $[\alpha^{-35}S]dATP$. Sequenase enzyme (modified T7 polymerase) and reagents were obtained in a Sequenase kit from U.S. Biochemicals (Cleveland, Ohio). The Bluescript vector and most primers were obtained from Stratagene.

Computer methods. Homology searches were carried out with the FASTA program (44) against a data base which contains NBRF (Georgetown University Medical Center, Washington, D.C.) protein residues (release 23.0, December 1989) and the translation of GenBank (Los Alamos National

Laboratories, Los Alamos, N.M.) nucleic acid sequences (release 63.0, April 1990). The BESTFIT (52) and LINEUP programs in the GCG package (version 6.1, August 1989) (University of Wisconsin, Madison) (12) were used for homology and sequence comparisons.

Nucleotide sequence accession number. The sequence reported here has been deposited in the GenBank data base and has given accession number M35268.

RESULTS

Cloning of URE2. URE2 regulates a GLN1-lacZ fusion (1) in the same manner as it regulates GLN1 and GDH2. In a wild-type background, the β-galactosidase activity is high when glutamate is the nitrogen source and low when glutamine is the nitrogen source. It is always high, irrespective of the nitrogen source, in a ure2 strain. To clone URE2, strain P7-6A (which carries ure2-1 and the GLN1-lacZ fusion) was transformed with a YEp13-derived yeast clone bank (kindly supplied by Peter Drain), and colonies were selected for their ability to grow in the absence of leucine. Six candidate transformants of about 6,000 screened appeared to be complemented for ure2-1 on glucose glutamine 5-bromo-4-chloro-3-indolyl-β-D-galactoside (X-Gal) plates by showing the reduced level of β-galactosidase expected of wild-type cells grown on glutamine. These six strains were grown on glutamine and assayed for GS and NAD-GDH activities. Only two had low wild-type levels of activity in addition to the reduced level of β-galactosidase. The complementing plasmids were isolated from these two strains and passaged through Escherichia coli. Preliminary restriction analysis indicated that the clones overlapped; therefore, further analysis was continued with only one clone.

Figure 1A shows the restriction map of the insert carried by complementing plasmid and the map of several subclones that were constructed. The subclone's ability to complement the *ure2-1* allele is indicated in Fig. 1B. A strain carrying *URE2* on a high-copy-number plasmid had slightly reduced levels of NAD-GDH activity. The *EagI-EcoRI* fragment was sufficient to complement the *ure2-1* mutation. Additional analysis of the size of *URE2* will be discussed below.

To confirm that the cloned gene was indeed *URE2*, plasmid p1I-BS (see Materials and Methods) was linearized with *XhoI* and integrated into P5-5D (*ure2-1 ura3-52*) at the site of homology (42). The resultant transformant was crossed to a wild-type strain (DBY745), and the diploid was sporulated and dissected. All 37 tetrads examined gave rise to 4 *URE2*:0 *ure2* spores, indicating that the cloned gene is almost certainly *URE2* since it is located less than 1.4 map units from *URE2*.

Two disruptions of *URE2* were also made (Fig. 1A; for details of the constructions, see Materials and Methods). The first disruption was created in a diploid strain to test the potential lethality of the *ure2* deletion. Sporulation and dissection of tetrads gave rise to four viable colonies, indicating that *URE2* is a nonessential gene. A DNA blot of this disrupted strain gave a pattern expected of a *URE2* disruption (data not shown). Both disruptions have phenotypes indistinguishable from that of a *ure2-1* strain: high levels of GS and NAD-GDH when grown with either glutamate or glutamine as a nitrogen source as well as much slower growth rates than wild type. Contrary to wild-type strains, the growth rate of a *ure2* disruption strain is slightly higher with glutamate as a source of nitrogen than it is with glutamine.

Mapping of URE2. The URE2 gene was localized to

FIG. 1. Restriction map of the *URE*2 gene. Restriction sites are labeled as follows: B, *BgIII*; C, *ClaI*; C*, *ClaI* blocked by *dam* methylation; E, *EagI*; H, *HindIII*; O, *XhoI*; P, *PvuII*; R, *EcoRI*; S, *SalI*; Sac, *SacII*; X, *XbaI*. *ure*2Δ11::LEU2 was created by inserting the *LEU2* gene into p1C-CSΔU in the orientation opposite that of *URE*2. Only the *XhoI* site of the *LEU2* fragment was recreated in this construct. *ure*2Δ12::URA3 was created by inserting the *URA3* gene into p1C-CSΔH in the orientation opposite that of *URE*2.

chromosome XIV by probing a blot of pulse field-separated yeast chromosomal DNA (purchased from Clontech, Palo Alto, Calif.) with a labeled fragment of *URE2* DNA and confirmed by reprobing the same stripped blot with a known chromosome XIV gene (a *KEX2* fragment) (data not shown). The map position was then determined by crossing *ure2* marked strains to a variety of strains carrying chromosome XIV mutations and analyzing tetrads. The results for some of these crosses (Table 2) show that *URE2* can be placed on the genetic map between *kex2* and *petX*, 3.4 map units from *kex2* and 5.9 map units from *petX*.

Effect of disruptions of GLN3 and URE2. We determined the levels of NAD-GDH and of GS in haploid wild-type cells and in cells in which GLN3, URE2, or both had been disrupted. All cells were grown with either glutamate or glutamine as the source of nitrogen (Table 3). The results of

TABLE 2. Mapping of ure2

Interval		Calculated			
intervar	Total	PD	NPD	TT	map distance
ure2-met4	28	6	2	20	57.1°
ure2-pet8	28	3	4	21	Unlinked ^c
ure2-petX	51	45	0	6	5.9 ^d
ure2-pha2	21	1	2	18	Unlinked ^d
ure2-kex2	44	41	0	3	3.4°

^a PD, Parental ditype; NPD, nonparental ditype; TT, tetratype.

these experiments confirmed previously published findings using point mutations in GLN3 (nonsense) and URE2 (missense) (10). In the wild-type strain, the levels of both enzymes were much higher in glutamate-grown cells than in glutamine-grown cells (Table 3). In strains with GLN3 disrupted, the levels of both enzymes were low in glutamate-and in glutamine-grown cells, irrespective of the state of the URE2 gene. In the strain with functional GLN3 but with URE2 disrupted, the levels of both enzymes in glutamine-grown cells were almost as high as their levels in glutamate-grown cells. In cells grown on glutamate, the disruption of URE2 resulted in an approximately sixfold increase in the level of NAD-GDH but in a very small increase in the level of GS.

The results of the experiment with diploids carrying different dosages of functional GLN3 and URE2 confirmed that the great increase in the levels of both NAD-GDH and GS in glutamate-grown cells depends on a functional GLN3 gene, irrespective of the state of *URE2* (Table 4, experiments 1 to 3). Furthermore, they show that a single copy of URE2 was as effective as two copies of URE2 in reducing the levels of both enzymes in glutamine-grown cells as well as in reducing the level of NAD-GDH in glutamate-grown cells (Table 4, experiments 4 to 9). However, the level of NAD-GDH, but not of GS, was strongly affected by the dosage of GLN3. The level of NAD-GDH in glutamate-grown diploid cells with two copies of GLN3 and either one or two copies of URE2 corresponded to the level of NAD-GDH in glutamate-grown haploid cells of the wild type (Table 4, experiments 5 and 6; Table 3, experiment 3). On the other hand, in glutamategrown cells with a single copy of GLN3 and either one or two copies of URE2, the level of NAD-GDH was only one-half

^b Expressed in centimorgans and calculated according to the formula of Perkins (45).

^c Determined from cross PH2 × F571.

^d Determined from cross P40-2A × L1456.

^e Determined from cross PH2 × Z182.

TABLE 3. Effect of GLN3 and URE2 on NAD-GDH and GS activities in haploid cells^a

Expt				Sp act				
	Strain	Genotype ^b		NAD-GDH (nmol min ⁻¹ mg of protein ⁻¹)		GS (µmol min ⁻¹ mg of protein ⁻¹)		
		GLN3	URE2	glt	gln	glt	gln	
1	P40-1A	_	_	3.3 ± 0.2	2.5 ± 0.7	0.10 ± 0.01	0.02 ± 0.01	
2	P40-2C	_	+	4.9 ± 0.5	1.7 ± 0.8	0.11 ± 0.01	0.03 ± 0.01	
3	P40-1B	+	+	26.8 ± 1.2	2.2 ± 0.6	1.03 ± 0.03	0.03 ± 0.01	
4	P40-3C	+	_	169.5 ± 1.6	125.3 ± 2.0	1.35 ± 0.04	0.82 ± 0.02	

^a Cells were grown with glutamate (glt) or glutamine (gln) as a source of nitrogen and with adenine, leucine, histidine, and uracil to supplement the auxotrophies of some of the strains.

that found in corresponding cells of the haploid wild type (Table 4, experiments 8 and 9; Table 3, experiment 3). This gene dosage effect of GLN3 was also apparent in diploids lacking functional URE2 when these cells were grown on glutamate and became even more striking when these cells were grown on glutamine. The level of NAD-GDH was 25% lower in glutamine-grown cells of both the diploid with two copies of GLN3 and no copies of URE2 and the haploid with one copy of GLN3 and no copies of URE2 than it was in corresponding glutamate-grown cells (109.6 versus 148.8 for the diploid PD9 [Table 4, experiment 4] and 125.3 versus 169.5 for the haploid P40-3C [Table 3, experiment 4]), but this level was 70% lower in corresponding diploid cells with a single copy of GLN3 (26.6 versus 88.4 for the diploid PD4 [Table 4, experiment 7] when grown on glutamine). This effect of glutamine, previously observed in an experiment using a diploid carrying a single functional GLN3 gene and the mutant genes gln3-1 and ure2-1 (9a), was shown to result from a decrease in the abundance of the mRNA encoded by GDH2, the structural gene of NAD-GDH (Fig. 2).

Expression of URE2. To address the question of abundance of the URE2 and GLN3 gene products in the cell, strain PM38 was transformed with plasmid pSLF Δ 178K (15), pPM46 (a GLN3-lacZ fusion plasmid; 35a), or p9 (a URE2-lacZ fusion plasmid; for details of the construction, see Materials and Methods). These strains were grown with either glutamate or glutamine as a source of nitrogen, harvested, and assayed for β -galactosidase activity. Neither GLN3-lacZ nor URE2-lacZ was regulated at the level of transcription or of initiation of translation by the nitrogen

source (Table 5). This finding confirms the result in our laboratory (35a) that the chromosomal *GLN3* gene is not regulated at the level of transcription or initiation of translation (regardless of the state of the *URE2* gene). It is also consistent with the observation that *URE2* is not regulated at the level of transcription or protein abundance (unpublished results).

There was about four times more GLN3-lacZ product than URE2-lacZ product (Table 5). This result is consistent with the idea that the URE2 gene product acts catalytically on the GLN3 gene product to regulate transcription of GLN1 and GDH2 (see Discussion). This view agrees with the observation (see above) that changes in the amount of the GLN3 gene product present can drastically affect the expression of GDH2, while similar changes in the amount of URE2 gene product have only a slight effect.

Inactivation of GS. It had previously been shown that the addition of glutamine to glutamate-grown cells inactivated the synthetase activity of GS without significantly affecting the transferase activity (39). It has also been reported that a mutation in URE2 prevented this inactivation (29). We further analyzed this effect by using a disruption of URE2. In a wild-type strain, GS synthetase activity was rapidly inactivated upon addition of glutamine to a glutamate-grown culture, while GS transferase activity was unaffected (Fig. 3). In strains that carry either the ure2-1 allele or the $ure2\Delta 12::URA3$ disruption, this inactivation of GS synthetase activity did not occur. Provision of a raffinose-grown ure2-disrupted strain with a plasmid encoding the truncated URE2 protein (see below) behind the GAL10 promoter

TABLE 4. Gene dosage effect of GLN3 and URE2 on NAD-GDH and GS activities^a

				Sp act				
Expt	Strain	Genotype ^b		NAD-GDH (nmol min ⁻¹ mg of protein ⁻¹)		GS (µmol min ⁻¹ mg of protein ⁻¹)		
		GLN3	URE2	glt	gln	glt	gln	
1	PD7	-/-	-/-	3.1 ± 0.2	1.0 ± 0.1	0.08 ± 0.01	0.01 ± 0.01	
2	PD6	-/-	-/+	5.8 ± 0.3	1.0 ± 0.1	0.11 ± 0.01	0.02 ± 0.01	
3	PD5	-/-	+/+	3.8 ± 0.2	1.1 ± 0.1	0.11 ± 0.02	0.01 ± 0.01	
4	PD9	+/+	-/-	148.8 ± 4.8	109.6 ± 3.7	1.42 ± 0.04	1.40 ± 0.04	
5	PD8	+/+	-/+	25.3 ± 1.9	0.7 ± 0.1	1.06 ± 0.01	0.03 ± 0.01	
6	PD1	+/+	+/+	28.1 ± 0.5	0.5 ± 0.1	1.42 ± 0.04	0.01 ± 0.01	
7	PD4	-/+	-/-	88.4 ± 3.8	26.6 ± 0.2	0.94 ± 0.22	0.67 ± 0.03	
8	PD3	-/+	-/+	9.4 ± 1.4	1.1 ± 0.1	1.09 ± 0.04	0.02 ± 0.01	
9	PD2	-/+	+/+	10.6 ± 0.4	1.1 ± 0.3	0.93 ± 0.06	0.03 ± 0.01	

^a Cells were grown with glutamate (glt) or glutamine (gln) as a source of nitrogen and with adenine, leucine, histidine, and uracil to supplement the auxotrophies of some of the strains.

^b +, Wild-type allele; -, disrupted allele.

b +, Wild-type allele; -, disrupted allele.

FIG. 2. Northern (RNA) analysis of diploid strains. Cells were grown on either glutamine (gln) or glutamate (glt) as a nitrogen source, as indicated at the top of each lane. Lanes: 1 and 2, strain PD1 (GLN3/GLN3 URE2/URE2); 3 and 4, strain PD9 (GLN3/GLN3 ure2Δ11::LEU2/ure2Δ11::LEU2); 5 and 6, strain PD4 (GLN3/gln3Δ4::LEU2 ure2Δ11::LEU2/ure2Δ11::LEU2). Approximately equal amounts of poly(A)⁺ RNA were loaded into each lane. The blot was probed with both a GDH2 fragment and a TUB2 fragment (to standardize the amount of RNA loaded) as explained in Materials and Methods.

allowed the GS synthetase activity to be inactivated (Fig. 4). The amino-terminal portion of the protein is therefore not required for inactivation of GS synthetase activity.

Cells carrying the gln3 mutation can be partially induced for GS by adenine starvation (41). Such a strain (PM71, which carries $gln3\Delta5$::LEU2) was also examined for inactivation of GS synthetase activity. The low amount of activity in adenine-starved cells grown with glutamate as a source of nitrogen was rapidly reduced to the basal level upon addition of glutamine to the medium (data not shown), indicating that the GLN3 gene product is not needed for the inactivation of GS

In view of the fact that the *URE2* product is required for both the inactivation of GS and the reduction in the expression of *GLN1* and *GDH2*, the structural genes for GS and NAD-GDH, respectively, we considered the possibility that the effect on gene expression is mediated through GS. For example, active GS could be required for activation of expression of *GDH2*, or the inactivated GS could block the activation of the expression of *GLN1* and *GDH2*. We examined these possibilities by measuring the level of NAD-GDH in glutamine-grown cells of strains mutated in *GLN1* (a nonsense allele), *URE2*, both *GLN1* and *URE2*, or neither. The level of this enzyme was as high in cells mutated in both *GLN1* and *URE2* as it was in corresponding cells of a strain

TABLE 5. Translational regulation of URE2 and GLN3a

Expt	Plasmid ^b	β-Galactosidase (U) ^c		
Ехрі		glt	gln	
1	pSLFΔ178K	2 ± 1	4 ± 1	
2	pPM46	220 ± 6	174 ± 6	
3	p9	47 ± 1	54 ± 1	

^α Strain PM38 (MATαleu2-3,112 ura3-52) was transformed with each of the indicated plasmids and grown with either glutamate (glt) or glutamine (gln) as a source of nitrogen.

**Plasmids no! FA178K is a control plasmid that has an ATC but as

^c Calculated as described by Miller (34).

FIG. 3. Analysis of inactivation of GS in vivo. Strains PM38 (wild type) (\square , \blacksquare), PH2 ($ure2\Delta 12::URA3$) (\triangle , \triangle), and P5-5D (ure2-1) (\bigcirc , \blacksquare) were grown in glucose glutamate to about 70 Klett units, and then glutamine was added to the culture to a final concentration of 0.2%. At the indicated time points, equal volumes of liquid were removed from the flask, and the cells were collected and frozen. GS transferase assays (open symbols) and synthetase assays (filled symbols) were performed as described by Mitchell and Magasanik (38). Relative units per milliliter of culture equals the specific activity times the Klett units. These values were then normalized to a value of 100 at time = 0.

lacking only *URE2* (data not shown), showing that active GS is not required to activate expression of *GDH2*. The level of NAD-GDH in a strain mutated in the *GLN1* gene grown on glutamine was as low as that in a wild-type strain grown under the same conditions, showing that the presence of inactive GS is not required to block the activation of expression of *GDH2* (data not shown). These results indicate that glutamine synthetase is not involved in the effects of the *URE2* gene product on the expression of *GDH2* and, presumably, *GLN1*.

Sequence of *URE2*. The sequence of the *URE2* gene from the *XhoI* site to the *EcoRI* site was determined by the method of Sanger et al. (49) as explained in Materials and Methods. The entire 1,427-bp sequence is shown in Fig. 5.

FIG. 4. Complementation by truncated *URE2* of the *ure2* ∆12::*URA3* disruption. Strain PH2 carrying either pSB32 (a *LEU2* control plasmid obtained from Joshua Trueheart) (○, ●) or p7LU (a *LEU2* plasmid carrying the truncated *URE2* behind the GAL10 promoter) (□, ■) was grown and assayed as described in the legent to Fig. 3 except that raffinose was the source of carbon and energy. GS transferase assays are indicated by the open symbols; synthetase assays are indicated by the filled symbols.

^b Plasmids pSLFΔ178K is a control plasmid that has an ATG but no upstream activation sequences (15), pPM46 carries the GLN3-lacZ construct (35a), and p9 carries the URE2-lacZ construct.

FIG. 5. Sequence of the *URE2* gene. The nucleotide sequence from the *XhoI* site to the *EcoRI* site is given. The predicted amino acid sequence is also included. The T at bp 1119 is underlined. This T is changed to a C in the *ure2-1* mutation.

An open reading frame of 1,062 bp begins at base 182. This sequence translates to a polypeptide of 354 amino acids with a predicted molecular weight of 40,226 whose sequence is also included in the figure.

Examination of the protein sequence shows that it contains no cysteine residues. However, there is an abundance of asparagine and serine residues, particularly in the aminoterminal portion. These observations indicate that the aminoterminal portion of the polypeptide is highly polar.

An unusual observation of the cloning and sequence analysis was that in certain contexts a fragment smaller than the entire gene could fully complement the *ure2-1* and disruption alleles. For instance, *URE2* constructs deleted to

the EagI site (to bp 370 in Fig. 5) and placed behind the GAL10 promoter (such that GAL10 supplies the start of transcription while the first ATG codon after the TATA box is contained in the URE2 fragment) could fully complement ure2Δ12::URA3 (in which the HindIII-HindIII segment is deleted). This same fragment placed in the EagI site within the tet gene of YCp50 (p1C-RE) also complemented ure2-1. However, when this fragment was reversed in orientation and moved to the BamHI site within the tet gene, it failed to complement. A possible explanation for the varying complementation results is that a cryptic yeast promoter is present in the tet gene which allows expression of the URE2 fragment when the gene is placed nearby. This suggests that the

shortened gene can complement only when sufficiently expressed and that the amino-terminal portion of the protein is not essential for any assayable function under these conditions.

Identification of the ure2-1 mutation. To locate and identify the ure2-1 mutation, the technique of gap plasmid repair was used to rescue it from the chromosome of a mutant strain (43). Plasmids were systematically deleted of portions of URE2, and the linearized DNA was transformed into the ure2-1 strain, P5-5D. These linear plasmids were repaired via gene conversion, using the chromosomal copy as the template. If the corresponding DNA used for repair contained the mutation, then only ure2 colonies would result. Deletion and repair of the SacII-PvuII fragment gave rise to ure2 colonies; therefore, this plasmid was isolated and transformed into bacteria for sequence analysis. The alteration was found to be T-to-C transition (underlined in Fig. 5) at base 1119 causing the phenylalanine at amino acid 313 to be replaced by serine. Thus, the replacement of a hydrophobic, aromatic amino acid by a polar amino acid can disrupt the function of the protein, possibly by altering its structure.

Homology. The sequence of the predicted URE2 polypeptide was used to search for homology by computer analysis. Moderately strong homology scores were obtained to maize glutathione S-transferase III (19) and Drosophila glutathione S-transferase 1-1 (54), while weaker homology scores were obtained to human glutathione S-transferase 2 (2) and rat glutathione S-transferase subunit Y_a (27). A weak match was also obtained to dcmA, a gene coding for dichloromethane dehalogenase from Methylobacterium sp. strain DM4 (28). The product of this gene is an enzyme that requires glutathione as a cofactor.

All of these sequences except that for rat glutathione S-transferase are shown in Fig. 6. There are two regions that appear to be highly conserved in all of the proteins. The first of these regions (from about URE2 amino acids 178 to 192) has been proposed to be involved in the binding of glutathione because of its conservation among many glutathione S-transferases and because of the presence of what is thought to be an essential arginine residue (25). URE2 does not have an arginine in this area. The second region (from URE2 amino acids 300 to 314) is also conserved in glutathione S-transferases, but its function is unknown. The phenylalanine that is mutated in the ure2-1 strain is in this second region of homology (at amino acid 313). It is tempting to speculate that this second region is crucial to URE2 protein function and that changing its composition away from the consensus by introducing a polar residue at the edge destroys protein function and possibly structure.

DISCUSSION

Our results show that the product of the *URE2* gene is required for the inactivation of GS by glutamine and plays a major part in the repression of *GLN1* and *GDH2* by glutamine. Disruption alleles of *URE2* have the same phenotype as the *ure2-1* missense allele, indicating that *ure2-1* does not produce a partially functional URE2 protein. Sequencing of *URE2* has shown that its product is a polypeptide of 354 amino acid residues. The 63 amino acid residues at the amino-terminal end are not required for the function of the protein. Deletion of the portion of the gene coding for these amino acid residues results in a truncated protein still able to bring about inactivation of GS and repression of *GLN1* and *GDH2*.

The carboxyl-terminal portion of the *URE2* gene product,

which is responsible for its activity, shows considerable homology to glutathione S-transferases of maize (19), Drosophila (54), rat (27), and human (2) cells. The ure2-1 mutation falls in a region of high homology and inactivates the URE2 gene product. It is therefore possible that the URE2 gene product inactivates GS by the attachment of glutathione, perhaps to the sulfur of a cysteine residue. We have purified the URE2 protein (unpublished result) and are engaged in exploring this possibility; however we have not been able to detect glutathione S-transferase activity (unpublished result).

The possible target of the URE2 gene product in the regulation of gene expression may be the product of the GLN3 gene. It has been shown that the ability of the cell to increase the level of GS, NAD-GDH, and other enzymes in response to replacement of glutamine by glutamate as source of nitrogen depends on the product of GLN3 (40). We have confirmed these results by using true null alleles and have also shown an important difference in the response of GLN1 and GDH2 to the products of GLN3 and URE2. Growth on glutamate is essentially as effective as a disruption of URE2 in raising the level of GLN1 expression, but in the case of GDH2, disruption of URE2 is much more effective than growth on glutamate in increasing expression of this gene; nonetheless, this disrupted strain can still respond to the nitrogen source. Furthermore, experiments with diploids have shown that in the case of the regulation of GDH2, the dosage of GLN3 plays an important role; reducing the dosage of GLN3 by one-half relative to the dosage of GDH2 reduces the level of NAD-GDH by one-half in glutamategrown cells with functional URE2. Moreover, in diploid cells lacking URE2, growth on glutamine considerably reduces the expression of GDH2 when GLN3 is provided in single dosage but not when it is provided in double dosage. These results are in accord with the view that the product of GLN3, an activator of the expression of GLN1 and GDH2, can be inactivated by glutamine but that this inactivation is greatly stimulated by the product of URE2. We assume that in wild-type glutamate-grown cells, the GLN3 gene product is kept partially in an inactive form by the URE2 gene product and that the intracellular concentration of active GLN3 gene product is sufficient for full activation of GLN1 expression but not of GDH2 expression. Disruption of URE2 consequently increases the active GLN3 gene product to a level sufficient for full activation of GDH2 expression. Similarly, reducing the GLN3 dosage relative to that of GDH2 in glutamate-grown diploid cells with functional URE2 results in decreased expression of GDH2.

The fact that the gene dosage of the URE2 product does not affect the expression of GDH2 and GLN1 in diploid cells is compatible with the view that the interaction between the products of GLN3 and URE2 is not stoichiometric but rather that the product of URE2 acts catalytically on the GLN3 gene product. Unpublished results in our laboratory have shown that neither transcription nor the initiation of translation of GLN3 is subject to regulation by glutamine and that substantial increase in the dosage of GLN3 does not increase the expression of GLN1 and GDH2 in glutamine-grown cells as much as the disruption of URE2 (35a). Similar experiments indicate that the level of URE2 protein is also not regulated by glutamine (unpublished result). Moreover, experiments with URE2-lacZ and GLN3-lacZ fusions indicate that there is more initiation of translation of GLN3 than of URE2. Therefore, unless the product of the GLN3 gene is much more unstable than that of the URE2 gene, the intracellular concentration of the GLN3 gene product should

FIG. 6. Sequence comparison of URE2 with glutathione S-transferases. Amino acid sequences of URE2, maize glutathione S-transferase III (19), Drosophila glutathione S-transferase 1-1 (54), human glutathione S-transferase 2 (2), and Methylobacterium sp. strain DM4 dichloromethane dehalogenase (28) are compared. Boxes indicate residues that are identical in URE2 and at least two of the other enzymes. A direct comparison between URE2 and maize glutathione S-transferase is also included. Identities are indicated with a vertical line; conserved matches (neutral weak hydrophobic: P, A, G, S, T; hydrophilic acidic: Q, N, E, D; hydrophilic basic: H, K, R; hydrophobic: L, I, V, M; hydrophobic aromatic: F, Y, W) (11) are indicated with a colon. Numbering is according to the sequence of URE2.

exceed that of the *URE2* gene product. This supports the idea that the *URE2* gene product acts catalytically on the *GLN3* gene product; it is a formal possibility that other gene products are involved which interact with GLN3 or URE2, but there is no evidence to support this idea.

The hypothesis that glutamine causes the *URE2* gene product to inactivate GS and the GLN3 protein raises the question of the manner in which the inactive proteins are reactivated in response to shifting glutamine-grown cells to a medium with glutamate as a source of nitrogen. It has been shown that this reactivation occurs rapidly (39), but we do not know whether the product of *URE2*, alone or even in combination with other proteins, is responsible for this reactivation.

To better understand the roles of GLN3 and URE2, it might be useful to examine nitrogen regulation in other organisms. The effects of GLN3 and of URE2 in S. cerevisiae have their counterparts in the effects of the products of nit2 (a positive regulator for use of less favored nitrogen sources) (16) and of nmr (a negative regulator for use of less favored nitrogen sources) in Neurospora crassa (55). There is significant homology between GLN3 and nit2 (35a) but no striking homology between URE2 and nmr.

The fact that the URE2 gene product is involved in the regulation of both GLN1 expression and GS activity has its counterpart in enteric bacteria. The product of the glnB gene, P_{II} , is involved in the repression of glnA (which codes for GS) by glutamine and in the inactivation of GS, but P_{II}

works through other proteins to carry out these functions (for a review, see reference 31). One might suppose that the *URE2* gene product requires other proteins to carry out its function and that mutations affecting these proteins would result in phenotypes similar to those resulting from mutations in *GLN3*. Such *gln3*-like mutants were isolated and found to fall into five complementation groups, but in all cases introduction of a *ure2* mutation into these backgrounds resulted in the phenotype characteristic of the *ure2* mutation. Apparently, mutations in these genes increase the ability of the *URE2* protein to prevent expression of *GDH2* and *GLN1* in glutamate-grown cells. This leaves open the question of how the *URE2* gene product inactivates GS and expression of *GLN1* and *GDH2*. Further analysis of the protein may yield the answer.

ACKNOWLEDGMENTS

We thank the members of the Magasanik laboratory, especially Patricia Minehart, for helpful suggestions and discussion. We thank G. Fink, C. Martin, D. Botstein, and G. Walker for strains and C. Martin, K. Pfeiffer, J. Trueheart, and J. Thomas for plasmids. We are grateful to P. Drain for supplying the clone bank. We also thank K. Coschigano for critical reading of the manuscript.

This work was supported by Public Health Service research grant GM-07446 to B.M. P.W.C. was supported by a National Institutes of Health training grant.

REFERENCES

- Benjamin, P. M., J.-L. Wu, A. P. Mitchell, and B. Magasanik. 1989. Three regulatory systems control expression of glutamine synthetase in *Saccharomyces cerevisiae* at the level of transcription. Mol. Gen. Genet. 217:370-377.
- Board, P. G., and G. C. Webb. 1987. Isolation of a cDNA clone and localization of human glutathione S-transferase 2 genes to chromosome band 6p12. Proc. Natl. Acad. Sci. USA 84:2377– 2381.
- Botstein, D., S. C. Falco, S. E. Stewart, M. Brennan, S. Scherer, D. T. Stinchcomb, K. Struhl, and R. W. Davis. 1979. Sterile host yeasts (SHY): a eukaryotic system of biological containment for recombinant DNA experiments. Gene 8:17-24.
- Boyer, H. W., and D. Roulland-Dussoix. 1969. A complementation analysis of the restriction and modification of DNA in Escherichia coli. J. Mol. Biol. 41:459-472.
- Bradford, M. M. 1976. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. Anal. Biochem. 72:248-254.
- Broach, J. R., J. N. Strathern, and J. B. Hicks. 1979. Transformation in yeast: development of a hybrid cloning vector and isolation of the CANI gene. Gene 8:121-133.
- Carlson, M., and D. Botstein. 1982. Two differentially regulated mRNAs with different 5' ends encode secreted and intracellular forms of yeast invertase. Cell 28:145-154.
- Clark-Adams, C. D., and F. Winston. 1987. The SPT6 gene is essential for growth and is required for ∂-mediated transcription in Saccharomyces cerevisiae. Mol. Cell. Biol. 7:679–686.
- Cooper, T. G., D. Ferguson, R. Rai, and N. Bysani. 1990. The GLN3 gene product is required for transcriptional activation of allantoin system gene expression in Saccharomyces cerevisiae.
 J. Bacteriol. 172:1014-1218.
- 9a. Courchesne, W. E. 1985. Ph.D. thesis. Massachusetts Institute of Technology, Cambridge.
- Courchesne, W. E., and B. Magasanik. 1988. Regulation of nitrogen assimilation in Saccharomyces cerevisiae: roles of the URE2 and GLN3 genes. J. Bacteriol. 170:708-713.
- Dayhoff, M. O., R. M. Schwartz, and B. C. Orcutt. 1979. A model of evolutionary change in proteins, p. 345-352. In M. O. Dayhoff (ed.), Atlas of protein sequence and structure, vol. 5, suppl. 3. National Biomedical Research Foundation, Washington, D.C.
- 12. Devereux, J., P. Haeberli, and O. Smithies. 1984. A comprehen-

- sive set of sequence analysis programs for the VAX. Nucleic Acids Res. 12:387-395.
- Drillien, R., and F. Lacroute. 1972. Ureidosuccinic acid uptake in yeast and some aspects of its regulation. J. Bacteriol. 109:203-208.
- Eisenmann, D. M., C. Dollard, and F. Winston. 1989. SPT15, the gene encoding the yeast TATA binding factor TFIID, is required for normal transcription initiation in vivo. Cell 58:1183– 1191.
- Forsburg, S. L., and L. Guarente. 1988. Mutational analysis of upstream activation sequence 2 of the CYC1 gene of Saccharomyces cerevisiae: a HAP2-HAP3-responsive site. Mol. Cell. Biol. 8:647-654.
- Fu, Y.-H., and G. A. Marzluf. 1987. Characterization of nit-2, the major nitrogen regulatory gene of Neurospora crassa. Mol. Cell. Biol. 7:1691-1969.
- Grenson, M. 1969. The utilization of exogenous pyrimidines and the recycling of uridine-5'-phosphate derivatives in Saccharomyces cerevisiae, as studied by means of mutants affected in pyrimidine uptake and metabolism. Eur. J. Biochem. 11:249-260
- Grenson, M., E. Dubois, M. Piotrowska, R. Drillen, and M. Aigle. 1974. Ammonia assimilation in Saccharomyces cerevisiae as mediated by the two glutamate dehydrogenases. Mol. Gen. Genet. 128:73–85.
- Grove, G., R. P. Zarlengo, K. P. Timmerman, N.-Q. Li, M. F. Tam, and C.-P. D. Tu. 1988. Characterization and heterospecific expression of cDNA clones of genes in the maize GSH-Stransferase multigene family. Nucleic Acids Res. 16:425-438.
- Guarente, L., and T. Mason. 1983. Heme regulates transcription
 of the CYC1 gene of S. cerevisiae via an upstream activation
 site. Cell 32:1279-1286.
- Guarente, L., R. R. Yocum, and P. Gifford. 1982. A GAL10-CYC1 hybrid yeast promoter identifies the GAL4 regulatory region as an upstream site. Proc. Natl. Acad. Sci. USA 79:7410-7414.
- Hinnen, A., J. B. Hicks, and G. R. Fink. 1978. Transformation of yeast. Proc. Natl. Acad. Sci. USA 75:1929–1933.
- Holmes, D. S., and M. Quigley. 1981. A rapid boiling method for the preparation of bacterial plasmids. Anal. Biochem. 114:193– 197
- Ito, H., Y. Fukuda, K. Murata, and A. Kimura. 1983. Transformation of intact yeast cells treated with alkali cations. J. Bacteriol. 153:163-168.
- Ketterer, B., D. J. Meyer, and A. G. Clark. 1988. Soluble glutathione transferase isozymes, p. 73-135. In H. Sies and B. Ketterer (ed.), Glutathione conjugation: mechanisms and biological significance. Academic Press, Inc., London.
- Kuo, C.-L., and J. L. Campbell. 1983. Cloning of Saccharomyces cerevisiae DNA replication genes: isolation of the CDC8 gene and two genes that compensate for the cdc8-1 mutation. Mol. Cell. Biol. 3:1730-1737.
- Lai, H.-C. J., N. Li, M. J. Weiss, C. C. Reddy, and C.-P. D. Tu. 1984. The nucleotide sequence of a rat liver glutathione S-transferase subunit cDNA clone. J. Biol. Chem. 259:5536-5542.
- 28. LaRoche, S. D., and T. Leisinger. 1990. Sequence analysis and expression of the bacterial dichloromethane dehalogenase structural gene, a member of the glutathione S-transferase supergene family. J. Bacteriol. 172:164–171.
- Legrain, C., S. Vissers, E. Dubois, M. Legrain, and J. M. Wiame. 1982. Regulation of glutamine synthetase from Saccharomyces cerevisiae by repression, inactivation, and proteolysis. Eur. J. Biochem. 123:611-616.
- Lehrach, H., D. Diamond, J. M. Wozney, and H. Boedtker. 1977.
 RNA molecular weight determination by gel electrophoresis under denaturing conditions, a critical reexamination. Biochemistry 16:4743-4751.
- 31. Magasanik, B. 1988. Reversible phosphorylation of an enhancer binding protein regulates the transcription of bacterial nitrogen utilization genes. Trends Biochem. Sci. 13:475–479.
- Maniatis, T., E. F. Fritsch, and J. Sambrook. 1982. Molecular cloning: a laboratory manual. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.

- 832
- Martin, C., and R. A. Young. 1989. KEX2 mutations suppress RNA polymerase II mutants and alter the temperature range of yeast cell growth. Mol. Cell. Biol. 9:2341-2349.
- Miller, J. H. 1972. Experiments in molecular genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- Miller, S. M., and B. Magasanik. 1990. Role of NAD-linked glutamate dehydrogenase in nitrogen metabolism in Saccharomyces cerevisiae. J. Bacteriol. 172:4927-4935.
- 35a. Minehart, P., and B. Magasanik. Unpublished data.
- 36. Mitchell, A. P. 1985. The GLN1 locus of Saccharomyces cerevisiae encodes glutamine synthetase. Genetics 111:243–258.
- Mitchell, A. P., and S. W. Ludmerer. 1984. Identification of a glutaminyl-tRNA synthetase mutation in *Saccharomyces cerevisiae*. J. Bacteriol. 158:530-534.
- Mitchell, A. P., and B. Magasanik. 1983. Purification and properties of glutamine synthetase from Saccharomyces cerevisiae. J. Biol. Chem. 258:119–124.
- Mitchell, A. P., and B. Magasanik. 1984. Biochemical and physiological aspects of glutamine synthetase inactivation in Saccharomyces cerevisiae. J. Biol. Chem. 259:12054-12062.
- Mitchell, A. P., and B. Magasanik. 1984. Regulation of glutamine-repressible gene products by the GLN3 function in Saccharomyces cerevisiae. Mol. Cell. Biol. 4:2758-2766.
- Mitchell, A. P., and B. Magasanik. 1984. Three regulatory systems control production of glutamine synthetase in Saccharomyces cerevisiae. Mol. Cell. Biol. 4:2767–2773.
- Orr-Weaver, T. L., J. W. Szostak, and R. J. Rothstein. 1981.
 Yeast transformation: a model system for the study of recombination. Proc. Natl. Acad. Sci. USA 78:6354-6358.
- 43. Orr-Weaver, T. L., J. W. Szostak, and R. J. Rothstein. 1983. Genetic applications of yeast transformation with linear and gapped plasmids. Methods Enzymol. 101:228-245.
- 44. Pearson, W. R., and D. J. Lipman. 1988. Improved tools for biological sequence comparison. Proc. Natl. Acad. Sci. USA

- **85:**2444-2448.
- 45. Perkins, D. D. 1949. Biochemical mutants in the smut fungus Ustilago maydis. Genetics 34:607-626.
- Rigby, P. W., M. Dieckmann, C. Rhodes, and P. Berg. 1977.
 Labeling deoxyribonucleic acid to high specific activity in vitro by nick translation with DNA polymerase I. J. Mol. Biol. 113:237-251.
- Rothstein, R. J. 1983. One-step gene disruption in yeast. Methods Enzymol. 101:202-211.
- Rowe, W. B., R. A. Ronzio, V. P. Wellner, and A. Meister. 1970.
 Glutamine synthetase (sheep brain). Methods Enzymol. 17A: 900-910.
- Sanger, F., S. Nicklen, and A. R. Coulson. 1977. DNA sequencing with chain-terminating inhibitors. Proc. Natl. Acad. Sci. USA 74:5463-5467.
- Shapiro, B. M., and E. R. Stadtman. 1970. Glutamine synthetase (Escherichia coli). Methods Enzymol. 17A:910-922.
- Sherman, F., G. R. Fink, and C. W. Lawrence. 1978. Methods in yeast genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- Smith, T. F., and M. S. Waterman. 1981. Comparison of biosequences. Adv. Appl. Math. 2:482-489.
- Struhl, K., D. T. Stinchomb, S. Scherer, and R. W. Davis. 1979.
 High-frequency transformation of yeast: autonomous replication of hybrid DNA molecules. Proc. Natl. Acad. Sci. USA 76:1035-1039.
- 54. Toung, Y.-P. S., T.-S. Hsieh, and C.-P. D. Tu. 1990. *Drosophila* glutathione S-transferase 1-1 shares a region of sequence homology with the maize glutathione S-transferase III. Proc. Natl. Acad. Sci. USA 87:31-35.
- 55. Young, J. L., G. Jarai, Y.-H. Fu, and G. A. Marzluf. 1990. Nucleotide sequence and analysis of NMR, a negative-acting regulatory gene in the nitrogen circuit of Neurospora crassa. Mol. Gen. Genet. 222:120-128.